Strip-pilot Data Output: LVDS or Optical? - LVDS pros - less size, power, complexity on pilot - » (LVDS driver) vs (serializer + optical driver) - LVDS drivers rad-tolerant to 50kRad - » Serializers needed for optical solution - unknown rad-tolerance - LVDS cons - Ground loop? ## **Optical Daughter Card** - We started work on daughter card that could either - Transmit data from FEM to DCM, or from pilot to FEM - Make it general for use in all PHENIX upgrades # **Optical Daughter Card** - In FEM, less constraints size, rad-hardness - Serializer options - Depends on encoding 8B/10B or CIMT, Chi? - TLK1501 (8B/10B), GLINK 3.3V (CIMT) - Optical drivers, many, Agilent HFBR-5912 #### Schedule - Design complete end of September - Test board back by mid-October - Goal - complete this simple task, - work with Vince/Chi to see if we can help on other parts of the system # backup # Strip Requirements (TVC March 04) - Two readout cards (ROC) per sensor - Each ROC has 6 SVX4 + FPGA / ASIC - 8 ROCs per ladder - 48 svx4 per ladder - Volume per SVX4 - Each hit = 16 bit word - 1 header - Total words/svx4 = 1+(num hits) = 1+(occ*128) - Volume per ladder - Total words/ladder = 48+(occ*6144) - Time = (48+(occ*6144))/40 MHz - < 40 microsec if occ < 25%</p> - Serialize each 16 bit word at 40 MHz